
Plastic
New Internationalist Easier English

Ready Elementary Lesson

This lesson:

•Questions

•Vocabulary

•Reading

•Present simple sentences

•Writing

What is it doing? Put the words in the correct
order:

plastic the is cup a

eating turtle .

What are they?

Plastic - make questions:

1) do use when plastic use bags you?

2) use why plastic you do bags?

3) are what of things made plastic?

Answer the questions with a partner:

1)When do you use plastic bags?

1)Why do you use plastic bags?

2)What things are made of plastic?

Match:
1) invent
2)break down
3)packaging
4)throw away
5)oil
6)gas
7)environment

a) f) have a new idea and

make something new

b)

c) g)

d) go away

e)

What do you think?
Now read and check:

1) Where is he from?
2) How old is he?
3) What is his job?
4) What is he writing

about?

Dinyar Godre reports:

Dinyar Godre was born in 1965. And
someone invented the plastic bag in
1965.

When he was a child, in a big city in
central India, there were not many plastic
bags.

Put the numbers in the right place:
15 2 6 3 700 1000 120 1

Now plastic bags are very very strong but we use them for a very short time.
We only use most plastic bags for (1) _____ minutes. But they take maybe (2)
_____ years to break down. People use (3) _____ million plastic bags every
minute around the world.
People use most plastic things only (4) ______ time We use the plastic
quickly and then throw it away. And then the plastics companies can make
more. All big plastics companies have oil and gas companies. Or oil and gas
companies have plastics companies. And in 2014 we used (5) _____ per cent
of our oil to make plastic. The plastics companies do not worry about the
environment.
In the Pacific Ocean, there is a very big island of plastic. It is (6) _____ times
bigger than France. It is called the Great Pacific Garbage Patch. Coca-Cola
make (7) _____ billion plastic bottles each year. This is enough to go around
the earth (8) _____ times. We throw away plastic things and the packaging
and we do not think about it.

Make sentences:

fish birds

eat kills

plastic animals

Make sentences:

Plastic is good because…

Plastic is bad because…

Make a poster about plastic:

